

Molecular Mechanisms of Mismatch Repair

Guo-Min Li

**Departments of Toxicology and Biochemistry
Markey Cancer Center
University of Kentucky College of Medicine**

Mismatch Repair Deficiency Causes Cancer

Mismatch repair (MMR) deficiency
**(Genetic defects or epigenetic
modification of MMR genes)**

Genomic instability
(e.g., Microsatellite instability)

Cancer
(e.g., HNPCC or Lynch Syndrome)

MMR Genes and Colorectal Cancer

	<u>HNPPCC^a</u>	<u>Sporadic</u>
Population incidence	~ 1 in 500	1 in 20
Microsatellite instability	>90%	13%
MMR gene mutations	70%	~65% of CRC with MSI
MSH2	~40%	30%
MSH3	0%	
MSH6	~0.5%	
MLH1 ^b	~50%	70%
PMS1 } PMS2 } MLH3 }	<5%	

^a Hereditary non-polyposis colorectal cancer.

^b Hypermethylation of the *MLH1* promoter.

Genome-Maintenance Functions of MMR

- I. Correct biosynthetic errors**
- II. Suppress homeologous recombination**
- III. Mediate DNA damage response**

DNA Mismatch Repair Reaction

Mismatch Repair Components

E. coli

MutS
MutL
MutH
UvrD (helicase II)
RecJ, ExoI, ExoVII, ExoX
SSB
DNA pol III holoenzyme
DNA ligase

Human

MutS α (MSH2-MSH6)
MutS β (MSH2-MSH3)
MutL α (MLH1-PMS2)
?
?
EXO1, ?
RPA
Pol δ , PCNA, RFC
DNA ligase I
HMGB1

Outlines

- Identification and characterization of mismatch repair components
 - RPA
 - HMGB1
 - PCNA
- Reconstitution of the mismatch repair reaction

Fractionation

In vitro Mismatch Repair Assay

Fractionation and Reconstitution

11/21/07

Purification of the SSI/FII-Complementing Activity

SS2 on Mono Q FPLC column

SDS PAGE
of fraction 65

11/21/07

Recombinant RPA Substitutes for SS2

HeLa	+	-	-	-	-
SS1	-	+	+	+	+
SS2	-	-	+	-	-
FII	-	-	+	+	-
RPA	-	-	-	+	+

Ramilo et al., *Mol. and Cell. Biol.* 22, 2037-2046, 2002

11/21/07

RPA Protects Nascent ssDNA?

RPA Protects Nascent ssDNA

Ramilo et al., *Mol. and Cell. Biol.* 22, 2037-2046, 2002

RPA Is Phosphorylated during MMR

Unphosphorylated RPA for excision?
Phosphorylated RPA for resynthesis?

11/21/07

Unphosphorylated RPA Facilitates Excision

Phosphorylated RPA Promotes Resynthesis

11/21/07

Phosphorylation Reduces RPA DNA Binding

11/21/07

Phosphorylation Regulates RPA Functions?

Role of RPA in MMR

- 1. Involved in all steps of MMR**
- 2. Protect the nascent ssDNA from degradation**
- 3. Phosphorylation may regulate RPA functions in MMR**

Role of HMGB1 and PCNA in MMR

HMGB1:

Involved in the excision step in MMR

PCNA:

1. Co-IP with MSH2 and MLH1
2. Involved in both the steps of excision and resynthesis in MMR
3. Differentially required for 3' and 5' directed MMR

Yuan et al., J. Biol. Chem. 279, 20935-20940, 2004

Guo et al., J. Biol. Chem. 279, 16912-7, 2004.

Gu et al., Nucleic Acids Res. 26, 1173-1178, 1998

Outlines

- Identification and characterization of mismatch repair components
 - RPA
 - HMGB1
 - PCNA
- Reconstitution of the mismatch repair reaction

Unsolved Fundamental Problems

How does mismatch recognition by MutS homologs trigger the downstream repair events?

How is mismatch-provoked excision terminated upon mismatch removal?

Initiation Models

11/21/07

Purification of MMR Proteins

11/21/07

Reconstitution of MMR Reaction

Stoichiometry of MMR Reaction

- Protein concentrations were based on the amount of individual proteins in 50 µg of HeLa nuclear extracts:
 - 400 fmol MutS α
 - 300 fmol MutL α
 - 800 fmol RPA
 - 1.2 pmol HMGB1
 - 5 fmol EXO1
- 24 fmol heteroduplexes

Multiple MutS α /MutL α Proteins Are Required for Repair of a Single Mismatch

11/21/07

Initiation Models

Moving

Translocation

Sliding clamp ?

Stationary

Role of MutL α in MMR

+	+	+	+	+	+	+	-	+	Pol δ
+	+	+	+	+	+	+	+	-	PCNA
+	+	+	+	+	+	+	+	-	RFC
+	+	+	+	+	-	-	+	+	HMGB1
+	+	+	+	-	+	-	+	+	RPA
+	+	+	-	+	+	+	+	+	MutL α
+	+	-	+	+	+	+	+	+	MutS α
+	-	+	+	+	+	+	+	+	EXO1

Role of MutL α in MMR

Extensive Excision without MutLa

11/21/07

MutL α Terminates Excision upon Mismatch Removal

11/21/07

Model for Mismatch-Provoked Excision

● RPA ● HMGB1 → Active EXO1 ← Inactive EXO1 ○ MutS α ○ PMS2 β ○ MutL α

Summary

- Reconstituted the 5' nick-directed mismatch repair using 10 purified human proteins (**MutS α , MutS β , MutL α , EXO1, RPA, HMGB1, pol δ , PCNA, RFC, and DNA ligase I**).
- **MutL α acts to terminate mismatch-provoked excision upon mismatch removal.**
- **More than one MutS α -MutL α complex is required for the repair of a single mismatch.**

Reconstitution of Human MMR

Zhang et al., Cell, 122, 693-705, 2005

11/21/07

Acknowledgement

Yanbin Zhang
Fenghua Yuan
Cecilia Ramilo
Shuangli Guo
Zhanmin Fan
Steven Presnell
Keli Tian
Yin Gao
Guogen Mao
Caixia Hou
Lei Tian
Nelson Chan
Janice Rodriguez
Zhaolong Li
Leon Lu
Jianxin Wu
Scott McCulloch
Beibei Zhu
Brandee Brown
Hiroaki Murata

Liya Gu, University of Kentucky
Isaac Wong, University of Kentucky

Mike Liskay, Oregon Health & Sciences University
Marc Wold, University of Iowa
Joe Jiricny, University of Zurich, Switzerland
Bruce Stillman, Cold Spring Harbor Laboratory
Carol Prives, Columbia University
Ellen Fanning, Vanderbilt University
Lene Rasmussen, Roskilde University, Denmark
Alan Tomkinson, University of Maryland, Baltimore
John Turchi, Indiana University School of Medicine

NIH for funding